# NTSB National Transportation Safety Board Improving Transportation Safety and Productivity Through Collaboration Presentation to: Oil and Gas Transportation and Logistics USA Name: Christopher A. Hart Date: November 18, 2014 # **The Contrast** - Conventional Wisdom: Improvements that reduce risk usually also reduce productivity - Lesson Learned from Proactive Aviation Safety Programs: Risk can be reduced in a way that also results in immediate productivity improvements # Process Plus Fuel Creates a Win-Win System Think Process Front Lines Improved Safety AND Improved Process Improved Process Improved Process # **Outline** - The Context - Importance of "System Think" - Importance of Better Information - Safety Benefits - Productivity Benefits - Roles of Leadership and Regulator # NTSB 101 - Independent federal agency, investigate transportation mishaps, all modes - Determine probable cause(s) and make recommendations to prevent recurrences - Primary product: Safety recommendations - Favorable response > 80% - SINGLE FOCUS IS SAFETY - Independence - Political: Findings and recommendations based upon evidence rather than politics - Functional: No "dog in the fight" # The Context: Increasing Complexity More System #### Interdependencies - Large, complex, interactive system - Often tightly coupled - Hi-tech components - Continuous innovation - Ongoing evolution - Safety Issues Are More Likely to Involve Interactions Between Parts of the System # **Effects of Increasing Complexity:** #### **More** "Human Error" Because - System More Likely to be Error Prone - Operators More Likely to Encounter Unanticipated Situations - Operators More Likely to Encounter Situations in Which "By the Book" May Not Be Optimal ("workarounds") # **The Result:** #### Front-Line Staff Who Are - Highly Trained - Competent - Experienced, - -Trying to Do the Right Thing, and - Proud of Doing It Well - ... Yet They Still Commit # Inadvertent Human Errors # **The Solution: System Think** Understanding how a change in one subsystem of a complex system may affect other subsystems within that system ## "System Think" via Collaboration # Bringing all parts of a complex system together to collaboratively - Identify potential issues - PRIORITIZE the issues - Develop solutions for the prioritized issues - Evaluate whether the solutions are - Accomplishing the desired result, and - Not creating unintended consequences # When Things Go Wrong How It Is Now . . . You are highly trained and If you did as trained, you would not make mistakes SO You weren't careful enough SO How It Should Be . . . You are human and **Humans make mistakes** SO Let's *also* explore why the system allowed, or failed to accommodate, your mistake and You should be PUNISHED! Let's IMPROVE THE SYSTEM! # Fix the Person or the System? Is the Person Clumsy? Or Is the Problem . . . The Step??? # Enhance Understanding of Person/System Interactions By: - Collecting, - Analyzing, and - Sharing Information # **Objectives:** Make the System (a) Less Error Prone and (b) More Error Tolerant # The Health Care Industry #### To Err Is Human: Building a Safer Health System "The focus must shift from blaming individuals for past errors to a focus on preventing future errors by designing safety into the system." Institute of Medicine, Committee on Quality of Health Care in America, 1999 # Major Source of Information: Hands-On "Front-Line" Employees # "We Knew About That Problem" (and we knew it might hurt someone sooner or later) # Next Challenge **Improved Analytical Tools** As we begin to get over the first hurdle, we must start working on the next one . . . # Information Overload "EUREKA! MORE INFORMATION!" 18 ## **From Data to Information** # Tools and processes to convert large quantities of data into useful information #### **Data Sources** Info from front line staff and other sources #### **Smart Decisions** - Identify issues - PRIORITIZE!!! - Develop solutions - Evaluate interventions # **Aviation Success Story** 83% Decrease in Fatal Accident Rate, 1997 - 2007 largely because of System Think fueled by Proactive Safety Information Programs P.S. Aviation was already considered VERY SAFE in 1997!! ### **Aviation "System Think" Process** - Engage <u>All</u> Participants In Identifying Problems and Developing and Evaluating Remedies - Airlines - Manufacturers - With the systemwide effort - With their own end users - Air Traffic Organizations - Labor - Pilots - Mechanics - Air traffic controllers - Regulator(s) [Query: Investigator(s)?] # Moral of the Story Anyone who is involved in the *problem* should be involved in the solution # **Collaboration: A Major Paradigm Shift** - Old: Regulator identifies a problem and proposes solutions - Industry skeptical of regulator's understanding of the problem - Industry resists regulator's solutions and/or implements them begrudgingly - New: Collaborative "System Think" - Industry involved in identifying problem - Industry "buy-in" re interventions because everyone had input, everyone's interests considered - Prompt and willing implementation - Interventions evaluated . . . and tweaked as needed - Solutions probably more effective and efficient - Unintended consequences much less likely # **Challenges of Collaboration** - Human nature: "I'm doing great . . . the problem is everyone else" - Differing and sometimes competing interests - Labor-management issues - May be potential co-defencants - Regulator probably not welcome - Not a democracy - Regulator must regulate - Requires all to be willing, in their enlightened self-interest, to leave their "comfort zone" and think of the System # **System Think at Other Levels** - "System Think" can be successful at any macro/micro level, including - Entire industry - Company (some or all) - Type of activity - Facility - Team - "System Think" for a persistent workplace safety issue? Major Benefit: \*\*pavings\*\* \*Significantly More **Than Savings From Mishaps Prevented** **OPERATIONS** MAINTENANCE > **Immediate Benefits** ## The Role of Leadership - Demonstrate Safety Commitment . . . But Acknowledge That Mistakes Will Happen - Include "Us" (e.g., System) Issues, Not Just "You" (e.g., Training) Issues - Make Safety a Middle Management Metric - Engage Labor Early - Include the **System** -- Manufacturers, Operators, Regulator(s), and Others - Encourage and Facilitate Reporting - Provide Feedback - Provide Adequate Resources - Follow Through With Action ## **How The Regulator Can Help** - Emphasize the importance of System issues in addition to (not instead of) worker issues - Encourage and participate in industry-wide "System Think" - Facilitate collection and analysis of information - Clarify and announce policies for protecting information and those who provide it - Encourage other industry participants to do the same - Recognize that compliance is very important, but the mission is reducing systemic risk # Thank You!!! Questions?